LOCAL MENTION. AMESEMENTS TONIGHT.

Bljou-Vandeville. Columbia—The Frawley Company, pre-senting "The Wife."

Kernan's Lyceum Theater-Big Sensation Company. National Theater-Wilton Lackage in "Charles O'Malles

National Rifles' Hall-Concert by Nation-

at Guard Brigade Band. Ohlo avenue and 15th street-Battle of Luther Memorial Church-Concert by the

Rossini Circle. EXCERSIONS TOMORROW.

Steamer Charles Macalester for Marshall Hall and Mount Vernon at 10 a.m. and 1:15 Steamer Norfolk for Fortress Monroe and

Steamer Estelle Bandall for Glymont and intermediate points at 9:30 a.m. Steamer Harry Randall for Nomini and river landings at 7 a.m.

Trains feave 13% street and Penasylvania 8 p.m., and for Mount Version hourly from 10 a.m. to 2 p.m.

Cars leave Aqueduct bridge for Arlington and Fort Myer every half hour from 8 a.m. to 8 p.m., and every hour for Falls Church. KENNY'S NEW CROP TEAS SOLD AT

OLD PRICES. PURE SUGARS SOLD AS COST. C. D. KENNY. 8 CITY STORES. SCHNEIDER'S NEW "MALT BREAD" of choicest and purest materials, which accounts for its deliciousness and healthfulness. All grocers sell "Malt Bread," only be, loaf. Accept no other.

WASHINGTON DRESSED BEEF. Spring Lamb, New York Roast Beef, Del-monico Steak, go to John R. Kelly, West End Mkt., 22d & P. 9th street wing, Center Mkt. Corned Beef a specialty.

Give "HELLman" deep meditation.

CITY AND DISTRICT.

I. O. O. F. Visitation.

The visitation of the Grand Lodge officers to Federal City Lodge, No. 20, 1, O. O. F. took place recently. The degree of truth was conferred in a very impressive manner by the degree team, composed of officers of

the lodge, all being third degree members. By invitation of John H. Wood, P. G. M. master of ecremonies, Grand Master W. W. Millan acted as critic of the written work and Grand Representative Alian critic of the secret work. All departments of the work were satisfactorily performed, after which cigars were passed by G. H. Baxter, host. The grand master was presented with a beautiful bouquet of flowers by Grand Instructor G. T. Pruett on behalf of

Watch for a town, Congress Heights, D. C.

Dies Aboard a Train.

Bernard Moore, who recently went to Florida in the hope of obtaining relief from that insidious disease, consumption, died Saturday last at Sayannah, Ga., aboard a train while on his way home. The funeral will be held tomorrow morning at 9:30 o'clock, from the residence of his grandmother Mrs. Sarah Brooks, No. 98 K street northeast. Interment will be made at Alex-andria. The deceased was but twenty-one

Chesapeake and Ohio Railway Company have removed from 1421 Pennsylvania evenue to their new and handsomely furnished office at 600 14th street, between F and G, where tickets and Pullman loca-tions can be secured to Cincinnati, Indianapolis. Louisville, Chicago, St. Louis and the west. Two fast vestibuled electric lighted trains daily, running through the most magnificent mountain, river and canon scenery east of the Rockies. Observation cars. All meals served in first-class style in dining cars.—Advt

Work of Le Droit Y.

Le Droit "Y" of the young woman's branch of the W. C. T. U. held meetings on each of the last four Monday evenings for the purpose of advancement and active

April 14 the annual election was held, resulting in the re-election of Miss Etta Austin president and the election of the Misses Adelia Randolph, Ethel Baker and Alice M. Carpenter to the offices of first, second and third vice president, respectsecond and third vice president, respective y: Mrs. A. D. Spangler, recording secretary; Miss Mabel E. Caliahan, corresponding secretary, and Miss Irma G. Callahan, treasurer. April 21 both active and honorary members assembled at headquarters and made 100 linen bibs for the Children's Hospital of this city. April 29 the regular business and social meeting of the "Y" was held at the house of Mrs. A. D. Spangler, and Monday evening last, by spe-cial request, the members assisted in the entertainment and refreshment serving at

This evening the "Y" will pack three boxes of literature, for which calls have been received. They are to be sent to the to the Seaman's Retreat at St. Lucia Island, W. I., and to the U. S. S. Wilming-

Gude's Sweet Peas Are Beautiful. Large, fragrant bunches 25 cts. Just what fou want for the table. Gude, 1224 P.— Advertisement.

Club Meeting.

The Music and Literature Club met at Miss Clara Hinzen's, 1400 25th street northwest, Thursday evening. The program epened with "Der Husareuritt," for six hands, by the Misses Feathers, Fleharty and Maedel. The "Song of the Evening Star," violin solo, was given by Miss Ferron; reading of "Music and Morals," by H. R. Hawets, Miss E. Flehariy; "Frueling," four hands, Misses P. Springsguth and J. Maedel; "The Rose," solo, Miss M. Talbert; "Faust Fantasie," four hands, Misses Lerch and Maedel; "H Trovatore," four hands, Misses De Moll and Maedel; "Bridai Music," Grieg, Miss Lerch. The evening closed with "Caprice Heroique," four hands, Misses Leona Feathers and Julia Maedel. and Maedel. The "Song of the Evening

Choice Building Lots at Auction. On Friday, May 12, at 4.30 p.m., at Slean's auction rooms, 1407 G st., will be sold to highest bidder, without reserve, a number of choice building lots in Ocean City, Md. A rare chance to acquire a summer home or to buy for investment.—Advt.

Clerks and the Jubilee. To the Editor of The Evening Star:

The coming peace jubilee promises to be more than a success, and every inhabitant of Washington hopes to see it so in every respect. As a resident and well-wisher beg to ask through the columns of your estimable paper what the retail clerks of our city are to expect as to hours during the celebration? Are we to have an opportunity to see the various parades, etc., or are we to work not only our regular nine hours or more, but work at night, in order to compensate our employers for "contributions" given the committee? We who work practically from sunrise to sunset wish to see the various pageants as well as our more fortunate brethren who have shorter hours and all day every holiday. Cannot some movement be inaugurated which will enable us to participate in a celebration in which as Americans we are

SUBSCRIBER AND CLERK. May 5, 1890.

For Family Use

get only Anheuser-Busch Brewing Associa-tion brands of beer-the pure kind. "Not How Cheap, But How Good," is the motte that governs their manufacture. No corn or other adulteration.—Advt.

Hold Joint Meeting.

The Chemical and Biological Societies of Cosmos Club Saturday evening, when Dr. Oscar Loew read a paper on the subject Organisms." The discussion was partici-pated in by Dr. Frank Cameron and Mr. Albert F. Woods.

SOLEMN RITES PERFORMED

Academy-Williams and Walker as "The Funeral Services Over the Remains of Dr. William W. Godding.

> Handsome Floral Offerings Cover the Bier-Impressive Ceremonies in Presence of a Multitude.

> William W. Godding, late superintendent of the Government Hospital for the Insane. whose death occurred early Saturday morning at the age of sixty-eight years, were held yesterday afternoon at 2 o'clock on of having the services private, as was at first announced, was abandoned, and as many of the general public as desired to attend were admitted. As a result, when the appointed hour for the funeral rites arrived, a large number of people had assembled, completely filling the double bay parlors overlooking the west, in the center of which stood the handsome casket. Many also occupied the spacious hallway as well. The floral decorations of the pariors and the tributes sent by sorrowing freeds were extremely beautiful. The rooms were profusely filled with paims, blooming roses, ydrangeas lillums, margueritis and spirea. Surrounding the casket was a magnificent ar and of carractions, the tribute of those to had been associated with Dr. Godding t the asylum, and in a idition they sent a arge pillow of white immortelles, bearing arge pillow of waite immortelles, bearing in purple immortelles the inscription: "Our Peloved Superintendent. The Lord Gave and the Lord Hath Taken Away." This emblem was surrounded with a fringe of exquisite orchids. They also sent a large

ross of lilies and roses. The board of visitors sent a large cluster of paims, American beauty roses, lilies of the valley and orchids, tied with royal purple satin ribbon.

ple satin ribbon.

Mr. and Mrs. E. French sent a large wreath of orchids, white and American beauty roses and lilles of the valley, tied with royal purple ribbon.

Mr. James F. Oyster sent an exquisite

anchor of roses, carnations, lilies of the val-ley and purple orchids; Mr. N. R. Harnish and Mr. S. Bieber large clusters of roses, Dr. Witmer a cluster of roses, lilles of the valley and orchids, and M. J. Quinn e magdifficent standing cross and crown of white oses, orchids and carnations on a base of ink roses and palms. Dr. Godding's associates also sent to Winchendon, Mass., where the casket ar-

rived today, a cross and crown and an im-From Mr. James L. Norris went a magniicent piece, consisting of orchids and ilies. There were floral tributes also from St. Elizabeth's staff, and many from individuals at the institution, while other beautiful designs of the florist's art were re-ceived from those outside the hospital who

Those Present.

classmates years ago of the dead su-

In the gathering that assembled at the funeral services were representatives from departments of the government and others of equally prominent standing, including a ober of medical men. A committee of the Washington alumni of Dartmouth College attended in a body, as follows: Henry M. Baker, president of the Dartmouth Col-lege Association of Washington; J. Ormond Wilson, Samuel R. Bond and W. P. Gage, The prominent medical men who arrived a St. Elizabeth's Asylum yesterday to attend the services over Dr. Godding were Dr years of age. His stepfather, Mr. James
Moore, had great interest in him, and it
was upon his advice that he took the trip
to Florida in the search of health, which
proved to be fruitless.

Henry M. Hurd, superintendent of Johns
Hopkins University Hospital; Dr. Edward
N. Brash, medical director of the Shepherd
Pratt Hospital, Md.: Dr. Samuel B. Lyon,
superintendent of Bloomingdale Hospital,
New York, formerly of St. Elizabeth's staff;
Dr. R. H. Chase, superintendent, of the Dr. R. H. Chase, superintendent of the Friends Asylum, near Philadelphia, also at one time connected with St. Elizabeth's Asylum, and Dr. John Bassett Chapin, superintendent of the Pennsylvania Hospital

or the Insane. During the forenoon yesterday many of he inmates of the asylum and all the in-dde employes of the institution filed by the tasket containing the dead superintendent and viewed his remains for the last time. In the afternoon, when the outside employes and visitors arrived, they were allowed the same privilege.

The Services.

The funeral services were opened by the rendition of "Lead, Kindly Light," by the following quartet: Mrs. Kittle Thompson-Berry, soprano; Mrs. Eulalie Domer-Rheem, contralto; Mr. Jasper D. McFall, baritone and Mr. Melville D. Hensey, tenor. After Rev. Willard G. Davenport, rector of Emmanuel Church, Anacostia, had read a portion of the Episcopal service, Mrs. Rheem sang "Rock of Ages." Rev. Byron Sunderland then offered prayer, beseeching God's blessing on the bereaved family and refer-ring to Dr. Godding's noble work at St. Elizabeth's. The quartet sang "Shall We Meet Beyond the River?" and Rev. Mr. Davenport concluded the service, after which "O Holy Savior, Friend Unseen." was rendered. Those present at the simple services were deeply affected, some to the

The casket containing Dr. Godding's remains was conveyed to the Pennsylvenia depot, to be taken by train to Winchendon, Mass, his birthplace, where the interment will be made. The honorary palibearers were Mr. William A. Maury, Dr. Walter Wyman, Dr. Francis M. Gunnell and Dr. W. W. Johnston, all members of the board of visitors. The active pallbearers were Dr. M. J. Stack, Dr. C. J. Latimer, Dr. J. Simpson and Dr. G. W. Foster, members of the staff of St. Elizabeth. The family eccompanied the remains.

Tribute by American Colonization Society.

At a meeting of the executive committee of the American Colonization Society, held today, on the report of a special committee consisting of Messrs, James L. Norris, Joeph J. Darlington and J. Ormond Wilson the following minute of the death of their olleague, Dr. William W. Godding, was manimously adopted:

"Suddenly to all of us, and to most of us

without any warning, comes the sad tidings of the demise of our late associate, Dr. William W. Godding, who died on the 6th day of May, 1869. He became a member of the American Colonization Society and was appointed a member of this execu-tive committee in 1886, on which he served continuously until the date of his death. He brought to the discharge of his duties on this committee a hearty sympathy with the objects of the society, broad intelli-gence, sound judgment and a punctilious attention to all the duties required of him. Borne down and overworked as he was by his ever-increasing duties as the superin-endent of the Government Hospital for the Insane, he was rarely absent from a meet-ing of this executive committee, and when prevented from attending was careful to write a note stating the cause of his ab-sence. He was ever ready to serve on sub-committees charged with special duties, and dways performed the work assigned with the highest intelligence and fidel-Any office held by him was a trust of most sacred obligation, and he could

the most sacred obligation, and he could hold it on no other terms.

"We shall greatly miss his counsels and labors in our official work, but far more sadiy shall we miss the delightful companionship of our beloved brother. As an associate so courteous and genial was he, so considerate of the views and feelings of others that he bound all his co-workers to him by the warmest and strongest ties of love and friendship.

love and friendship.

"The lives so filled out, as was his, with the highest possible efforts, are few. He appeared to realize the solemn injunction of the preacher, 'Whatsoever thy hand findeth to do, do it with thy might.'

"We tender to the family of the deceased our deprest symmathy in the great sorrow."

our deepest sympathy in the great sorrow that has come to them."

The secretary was instructed to furnish a copy of this minute to the family of Dr. Godding.

Strather and Winston Buried. The remains of William Strather and

Charles Winston, the murderers hanged at the District jail Friday last, were laid to rest yesterday in Harmony cemetery. The bodies had been on view at an undertaking estab-Washington held a joint meeting at the lishment at 1826 L street since soon after the execution, and were viewed by a vast num-Oscar Loew read a paper on the subject
"The Function of Mineral Substances in
Organisms." The discussion was participated in by Dr. Frank Cameron and Mr. which Strather was formerly a member.

AMUSEMENTS.

NATIONAL GUARD BRIGADE BAND CONCERT.-This evening, at the Biller Hall, the Brigade Band will give its closing concert of the season, under the direction of Lieut. Donald B. MacLeod, conductor. No more melodious or tuneful selections have ever been brought together upon one program than the numbers that are to be presented. Suppe's overture, "Banditen-stricke;" selections from Herbert and De Koven's latest works, and several dainty arrangements of Sousa's, with that composer's latest march, "Hands Across the Sea," will be performed. A new march, dedicated to the peace jubilee, by Mr. MacLeod, will also be produced for the first time. The soloists will be Mr. Hern-don Morsell, tenor, who will sing "Only tenor, who will sing "Only by Moir, and "Absence;" and One Moreel, tenor, who win sing on, One More," by Moir, and "Absence;" and Mr. Guy Hoppe, a young cornet soloist, who has lately joined the band. Promenade music and dancing will follow the regular program. Tickets and seats may be secured at Sanders & Stayman's music store.

FASHODA AND THE VALLEY OF THE Nille.—Attention is called to the announce-ment in another column of a lecture on this thject, to be delivered tonight in Trinity Surject, to be derivered congine in Trining Parish Hall, corner of 3d street and In-diana avenue, at 8 o'clock. The lecturer, Col. F. F. Hilder, as is well known, has an ntimate personal acquaintance with the the especially interesting at this time, when people are still admiring the skill of Gen. Kitchener. A series of stereopticon views will illustrate the lecture.

THE BIJOU THEATER.—The bill offered at the Bijou this week is unusually attractive. It includes Maestro Arras and Senorita Alice, novelyists: Morril and Newhouse, farceurs; Barry Thompson and Annie Carter, two of Washington's favorites; Waitz and Ardell, burlesquers; Brannan and Collins, comedians; Diana, the well-known dancer, and the house stock company. The program is filled with the names of people who promise well and the house will probably be crowded twice daily. Electric fans have been put in by Manager Grieves, so that the Bijou is now claimed to be the coolest place of amusement in the city.

REV. DR. STAFFORD'S LECTURE .-The lecture on Shakespeare's Julius Ceasar, which Dr. Stafford is to give at the Lafayette Square Opera House on Thursday, May 18, is being anticipated with a great amount of pleasure by that large throng of people who always attend Dr. Stafford's lectures. This play has always been a favorite, and the many different characters will give the eloquent lecturer ample scope for his well-known power of critical analysis, and as there is no play of Shake-speare's in which there are such magnificent orations there will be ample opportunity likewise for his wonderful elocutionary and oratorical abilities, while the finer and more delicate touches of art may be expected in the handling of such beautiful paracters as Brutus and Portia. The sale of seats will commence on the 10th. The proceeds will be given to charity, and the arge house that always hears the doctor will doubtless be present.

ANNUAL FIELD DAY.

National Geographic Society and Its Guests Take an Outing.

The annual field day of the National Geographic Society occurred Saturday, and comprised a visit to Frederick, Md., and the places made historic by the march of the expedition led by Gen. Braddock to the west in the year 1775. It was the eleventh annual occasion of the sort in the history of the society, and was participated in by about 250 members and their friends.

The party left the city on a special train shortly before 9 o'clock Saturday, and reached Frederick two hours later. By means of electric cars the visitors were means of electric cars the visitors were taken to Braddock Heights, where a meeting was held in the open air. Mr. W. J. McGee, the vice president of the society, presided. An address was delivered by exdepresentative Milton G. Urner of Freder-ck City on historic events in and about ick City on historic events in and about that place. He was followed by Mr. Henry Gannett, who described the making of maps. A talk about the weather was given by Mr. Willis L. Moore, and this was supplemented by an exhibition of a polometer and meteorological kite of the weather bureau.

At the conclusion of the addresses the exextrisionists partook of a bountiful lunch, and spent the rest of the afternoon ram-bling over the hills. The committee in charge of the outing Consisted of Willis L. Moore, chairman, Alfred J. Henry, W. J. McGee, Frederick V. Coville, Henry S. Pritchett, Mrs. Gardiner G. Hubbard, Miss Flora Wilson, Miss Elsie Bell, Mrs. B. H. Warner and Mrs. Charles

D. Walcott

UNITY CLUB (INC.).

Last Meeting of Present Season Held

Wednesday Evening. The annual meeting of the Unity Club (Inc.) was held Wednesday evening last, at the National Academy of Fine Arts, 1336 l street northwest, with the president, H. B. Moulton, in the chair. Reports were made by each of the officers, showing the affairs of the club, financially and otherwise, to be in a very prosperous condition.

The following officers were elected for the nsuing year: President, H. B. Moulton; vice president, Silas Boyce; recording secretary, S. K. Hall; corresponding secretary, Mrs. M. M. Farrar; treasurer, Miss Clara Louise Hurlbut; auditor, Miss Sadier; addi-tional directors, Mrs. J. F. Rueckert and

Miss M. C. Bennett. The business being concluded, Dr. John E. Brockett, who has just returned from Cuba, was introduced and gave a brief talk on his "Impressions of Cuba and the Cu-

After a recess the following program was given: Piano solo, a selection from "Fra Diavolo," by Miss Leach; soprano solo, by Miss Tasker, with a violin obligato by W. B. Mundell, Miss Tasker reponding to an encore; cornet solo, accom-panied by Prof. Hart's orchestra, by Dr.

panied by Prof. Hart's orchestra, by Dr. W. E. Diffenderfer; recitation, a poem, by Dr. Oliver Wendell Holmes, on "Tom Moore," given by S. K. Hall, it being the anniversary of Moore's birth.

Prof. Hart's orchestra of five pieces, which had performed several selections during the evening, played the concluding number while the committee was according to umber while the committee was preparing o serve refreshments. Fully 200 persons were present, and an

One Cause of Lynching.

To the Editor of The Evening Star:

hour was spent in a social manner, after which, at nearly midnight, the club adourned for the season.

As the lynchings in the south are the subeet of discussion now, allow me to say that the reason why they occur is usually given s due to the brutality of the people and their disregard of the rights of the negro. and this is the text for the articles which appear. We submit that while in some ases this may be true, yet in many cases these are not the real reason. The real reason is that the father, brother or husband of the assaulted and outraged woman do not wish her to be subjected to the notorithe trial of the brute charged with the crime. To have one's sister, wife or mother appear in court before the curious gaze of hundreds and submit to a rigid examination and then a vulgar cross-examination, in which the defense does all it can to reflect upon her word and character, is tion, in which the defense does all it can to reflect upon her word and character, is an ordeal from which any woman may well shrink and one to which she should not be subjected. At best she has to live a blasted life with the notoriety attached. Therefore, when the brute is identified, her nearest relatives usually determine that a trial shall not occur, and it is those relatives who usually organize and head the lynching shar not occur, and it is those relatives who usually organize and head the lynching. Realizing these facts, the legislature of Georgia proposes that the testimony of the victim may be taken in private before a commission while confronted by the accused, also that the trial shall take place within ten days.

May 6, 1898.

Washington Saengerbund.

The last evening entertainment of the Washington Saengerbund for the season of 1808-90 was given last evening in its hall on C street. The annual excursion of the Saengerbund will be given May 28, the objective point being Marshall Hall. The following excellent program was rendered last night: Overture, orchestra; choruses, Saengerbund; soprano solo, Mrs. Anna Craig-Hills; baritone solo, Mr. Henry Kaiser; piano solo, Miss Lena Willige; fantaste, orchestra; zither solo, Mr. Fritz Eckstein; duet for tenor and baritone, Messrs.
H. O. Cook and T. A. Murray; cornet obligato, Mr. Oto Eberhardt; "The Guard Mount," orchestra.

AFFAIRS IN AGEORGETOWN

West End Citizens Complain of Sunday Liquor Selling in Rosslyn,

Death of Mrs. Cathell, an Aged Resident-Students Repeat Entertainment - General News.

The citizens of Georgetown are complaining of the Sunday opening of the saloons at Rosslyn, Va. It is said they are visited by many people, residents of the District, who ross the bridge in an intoxicated condition and give a bad impression of the West End. The blotter at the police station shows seven arrests for plain drunk yesterday, and one charged with disorderly, all of which are directly traceable to the open Sunday bar at Rosslyn. To those unacquainted with the condition of affairs one would imagine that the liquor was sold in Georgetown. It has been decided by the police to begin an energetic crusade against the drunks who cross the bridge, and to

Georgetown. Death of an Old Resident.

take them in custody before they enter

Mrs. Margaret Cathell, the wife of Capt. J. D. Cathell, died yesterday at the residence of her son-in-law, Mr. William H. Connelly, 3254 M street. The deceased was one of the old residents of Georgetown, having nearly attained her eightieth birthday. Only a short time ago Mr. and Mrs. Cathell celebrated the golden anniversary Cathell celebrated the goiden animversary of their wedding, the occasion eliciting the congratulations of a large number of friends. Of recent years Mrs. Cathell had declined somewhat in health, and some time the congratulation of the congratulation of the congratulation of the congratuation of the con ago was so seriously ill that her life was despaired of. She rallied, and was believed to be on a rapid road. to be on a rapid road to recovery. The news of her death, therefore, will prove to be a surprise to her many friends. Mrs. Cathell was the mother of several children, two grown sons and a daughter surviving. Her funeral will be held Wednesday after-noon at 3 o'clock, the interment being at Oak Hill cemetery.

School Entertainment.

The entertainment by the students of the Western High School was repeated Saturday evening, and was equally as successful as the opening night. The program embraced the spinning song, from the opera of the "Flying Dutchman;" songs by the girls of the first year music class; piano solo, by Mr. Sewell Whitney Mansfield; "The Gypsies," by the girls of the third and fourth; piano solo, by Mr. Mansfield; "Like As a kather" charge of girls

The Gypsies," by the girls of the third and fourth; piano solo, by Mr. Mansfield; "Like As a Father," chorus of girls.

The young ladies who participted in the program were: Spinning chorus and Gypsy chorus—First sopranos, Misses Cobaugh, Edmonston, Hemmick, Hooper, Holtzciaw, Rittenhouse, Sinclair and Stearns; second sopranos, Misses Lennox, Magee, Martin, Ross, Stoek, Wanstail; altos, Misses Craig, Cloakey, Hoffman, Knight, McKee, Page, Stuart, Chorus of first year girls—Sopranos, Misses Ashby, Anderson, Bielaski, Baker, Brown, Costin, Carmody, Crossman, Foy, Field, Griffin, Johnson, Kreidler, King, Lee, Larner, Pimper, Pruett, Rouser, Sherrier, Sherwood, Sterns, Taggart, Thompson, Ulrichson, Weaver, Willige, Willis, Walden; altos, Misses Cropley, Fauth, M. Gregory, L. Gregory, K. Harrington, M. Harrington, Howard, Henderson, Smith, Stauffer, Taylor, Towner, G. Young, R. Young. son, Smith, Stauf Young, R. Young.

Bicycle Accident.

Miss Cora V. Spangler, about twenty-six years of age, while riding a bicycle on M striet, at the corner of 30th, fell from her wheel, about S o'clock Saturday evening, and suffered a fracture of one of her lower limbs. The street at the time was slightly damp, and the wheel slipped from beneath her on the asphalt surface. She was picked up and taken to Brace's drug store, and later removed to Georgetown University Hospital, where the broken limb was set.

Result of Collision.

A collision occurred Saturday afternoon it 33d and M streets between an electric car and two vehicles. Train No. 211 of the Capital Traction Company, in charge of Meterman R. Phillips, collided with a dayton wagon, owned and driven by J. F. Herman of 10th and I streets southe g it against a buggy owned and driven Jackson Coates of Glen Echo, Md. Both vehicles were wrecked, but the occupants escaped without injury.

Mrs. Lemuel Clements of 34th street, who has been quite sick, is reported to be rapidly improving. Mrs. Wisewell Wheeler, the wife of Po-

iceman Wheeler, is confined to her home by illness.

LIEUT. HARDEN BURIED.

His Remains Accompanied to Arlington by Provisional Battalion.

The remains of First Lieut, Richard J. Harden, Company A, 1st Regiment, District of Columbia Infantry, United States Volunteers, were laid to rest yesterday at Arlington with fitting ceremonies. Lieut. Harden died at Siboney, Cuba, and his body was recently returned to this country on the transport Crook.

Those actively participating in the funeral exercises included the Emmet Guard, of which Lieut. Harden was for many years an officer, and the Morton Cadets, these constituting a provisional battalion, under the command of Major F. S. Hodgson of the command of Major F. S. Hodgson of the 4th Battalion, District of Columbia Na-tional Guard. There were also present Gen. George H. Harries, commanding the District of Columbia militia: Lieut. Col. Harrington of the United States Marine Corps, Col. M. E. Urell, Major F. L. Gra-ham, Major P. D. Simms, Capt. T. S. King, Capt. G. E. Shaw and others. The little procession, headed by the corps of field music of the National Guard, start-ed from the Center Market Armory shortly after 12 o'clock and marched to the cem-

after 12 o'clock and marched to the cem etery. At the grave Rev. John Gloyd of St. Patrick's Church conducted the burial services of the Catholic Church. He was assisted by Rev. Dr. Stafford. The latter made an eloquent address, paying a high tribute to the worth and character of Lieut. Harden. The services were brought to a close with the firing of three rounds over the grave by the Emmet Guard. Taps were sounded and the party dispersed,

Address to Graduates.

Rev. W. Bishop Johnson, D. D., pastor of the Second Baptist Church, has gone to Lynchburg, Va., where he will this evening ieliver the address to the graduating class of the Virginia Seminary. This will be the first time in the history of the Institution that the address to a graduating class will have been delivered by a colored man.

From Lynchburg Dr. Johnson will go to Lexington, where he will attend the state Baptist convention. He expects to return to Washington Saturday.

Railway Conductors Go to Detroit. Members of Baltimore Division 337 of Railway Conductors will leave today over the B. and O. to attend the session of the Grand Division of the order, which will be held in Detroit. After spending four days held in Detroit. Atter spending four days in that city, they will return by way of Canada, Niagara Falls, Buffalo, Albany and Boston, and to Baltimore by steamer. The party will consist of A. Ward and wife, H. Carter and wife, R. C. Moore and wife, Dan Agan and bride and G. W. Tropps and

The application of A. N. Carter, formerly a member of the fire department, for an increase of his pension of \$12.50 a month has been denied by the District Commis-

> Alum in baking powder is bad for the biscuit, as well as for the health.

There is no alum in Cleveland's baking powder.

It is an expensive experi-

ASPHYXIATED BY GAS.

Death of Edward Goodfellow, At-Edward Goodfellow, attached to the li-brary of the National Museum, and for many years connected with the United States coast and geodetic survey, was accidentally asphylated in his apartments, No. 2304 14th street northwest, Saturday night. The funeral services took place this afternoon at 2 o'clock, the remains being taken to Philadelphia, where

the interment will be made.

When discovered by his wife Mr. Goodfellow was lying upon his bed, where he had fallen asleep after reading. An open book was by his side. He was unconscious, and Dr. P. G. Smith was summoned. The physician worked hard to resuscitate his patient without success. Mr. Goodfellow dying from the effects of the poisonous gas at 7:30 o'clock Sunday morning. After reading it is believed Mr. Goodfellow arose and turned off the gas, and, throwing him-self upon the bed, fell asleep. The gas, it is apparent, was not turned entirely off, and, escaping, soon filled the room. For some time past Mr. Goodfellow had

For some time past Mr. Goodfellow had suffered from insomnia, for which his physician had prescribed a sedative. He was evidently unable to sieep Saturday night, for his wife heard him arise early in the morning. He is believed to have taken the usual dose, and then sat down to read until slumber should overtake him. The insomnia was superinduced by a sunstroke, from which the deceased had suffered since the civil war.

which the deceased had suffered since the civil war.

Mr. Goodfellow was born in Philadelphia in 1828, graduating from the University of Pennsylvania in the class of '48. In the following year he was appointed in the coast and geodetic survey, and served in that department until four years ago, when he became connected with the National Museum library. During the civil war he was commissioned a captain in the 25th was commissioned a captain in the 25th United States Infantry, U. S. C. T. He was compelled to resign on account of ill-health, however, and returned to his work with the survey.

He was a man of unusual scientific attainments, a member of the American Philosophical Society and of the American Association for the Advancement of Philosophical Research. He was one of the founders of the Cosmos Club in this city. When the Atlantic cable was utilized to verify the longitudes of America Mr. Goodfellow took an important part in the work. Mrs. Goodfellow and one daughter survive

NEW PASTOR IN CHARGE.

Dr. Miller Officiates at Garden Mem rial Presbyterian Church. Rev. Nelson H. Miller, D. D., late pastor

of the First Presbyterian Church of Newark, Del., whose acceptance of the pastorate of the Garden Memorial Presbyterian Church, Anacostia, was announced in The Star, officiated for the first time at the services yesterday. There was communion at 11 a.m., and in the evening at 8 o'clock Dr. Miller preached the opening sermon of his pastorship, taking as his text Acts x:29, "Therefore I came unto ye without gainsaying, as soon as I was sent for; I ask for what intent ye have sent for

Rev. Dr. Miller was born in western Pennsylvania, near Pittsburg. He graduated from Westminster College, New Wilmington, Pa., in 1871, and from the Western Theological Seminary at Allegheny, Pa., in 1874, being ordained on June 9 of the same year by the presbytery of Hunt-ingdon, Pa. His first charge was at Osceola, near Altoona, Pa., where he remained eighteen years and six months. Afterward he went to Newark, staying at the First Presbyterian Church there eight years. During the time he spent in Newark Dr. Miller acted as stated clerk of the New Castle, Del., presbytery. Three years ago he was chosen clerk to the synod of Balti-more, and last fall was re-elected to the position. Dr. Miller, when in Newark, was the chaplain of the Delaware State College and also acted as professor of Greek and Latin in the Newark Academy and State

Normal School.

He enlisted in a Pennsylvania cavalry regiment in 1862, when hardly sixteen years of age, and was present at Lee's surrender at Appomattex. Dr. Miller is a member of Joseph McLaren Post, No. 553, G. A. R., of Pennsylvania, but will probably now secure membership in John A. Logan Post, No. 13, membership in John A. Logan Post, No. 10, of Anacostia. He has accepted an invita-tion to deliver an address on Memorial day at the exercises under the auspices of Logan Post.

members of his fam'ly have taken up their residence in the "Manse," on Minnesota avenue, Anacostia.

LAW STUDENTS' DEBATE.

Samoan Affair. The Georgetown University Law School Debating Society held its weekly debate in the lecture hall of the college Saturday night. The subject under discussion was in the recent Samoan trouble is unconstitu-

tional and deserving of condemnation." The affirmative side had as its champions Fred Shade, '98. The negative side was upheld by Messrs. Stuart McNamara, '01, and Henry Hagherty, '01. The law students acted as judges, and decided by a vote that the affirmative side made the best argu

Both Messrs. Browning and McNamara, the leaders of the respective sides, were highly commended for the able manner in which they discussed the question.

Jacob Franz Dead. Jacob Franz died Saturday afternoon at his residence, No. 813 Des Moines street, Brightwood Park. He was born in Manheim, Germany, in 1842, and at the age of seven came to this country. While a young man he traveled extensively through the western part of the United States and Mexico. About twenty-five years since he came to this city, where he was very successful in business.

For two years he had been in poor health and for three months his condition had been critical. His funeral will take place tomorrow from the Gurley Memorial Pres byterian Church, of which he was a con-sistent member and of which he had been a trustee for several years.

Save Your Skin

How to Preserve, Purify and Beautify the Skin and Complexion

The clearest, softest, whitest skin, free from pim-ple, spot or bemish, is produced by CUTICURA SOAP. It prevents pimples, blackheads, blotches, red, rough and biy skin, and other facial blemishes, rashes and eruptions, because it prevents inflamma tion and clogging of the pores, the cause of mos complexional disfigurations.

CITY ITEMS. Chr. Xander, 909 7th St.

A tiny glass of undiluted Ampelos punch, \$2.50 gal., 65c. qt., or of 1882 Tokay, same price, seems to be more rational for ladies' dessert than fierce liquors, equally so for gentlemen a modicum of Upsala Student punch, \$1 bottle, or of Chr. Xander's Kum-mel, 75c. qt. Ampelos Punch, prepared of old sweet wines, ready for dilution without sugar addition, causes no fermentation in the stomach, and hence no headache. This punch of delicate taste is readily converted into a red punch by the addition of a dose of Chr. Xander's Virginia Port. 1t

Buy Boston Baking Co. Long Loaf, Grandma's; Square Loaf, Old Homestead; save labels. See explanatory cir-cular at any grocer's. "Your grocer sells it."

GLASSES, \$1.

Add new life to your eyes by wearing
Glasses. Our prices are the lowest good
Glasses can be lought for. Aluminum Frame
and Frameless Eye Glasses, fitted with finest
lenses, for \$1.
GEO. W. SPIER, 310 9th St. ONLY RICH MEN

-can afford to wear "cheap" clothes. A suit such as we make, for example, will wear longer than three "cheap" ones. Besides "economy," our garments have "appearances" and "satisfaction" to recommend them.

Snyder & Wood Tailors and importers, 1111 Penn. avenue.

for the first time their new place of wor ship at 13th and Yale streets, Columbia Heights, was occupied. It was an all-day celebration, so to speak, of this important vent in the career of this historic church For the first time in many years the doors of the old church building on 9th street near G street were closed Sunday morning Those accustomed to gather at the forme

Rev. Joseph T. Kelly.

structure, which has just been completed The Sunday school classes were called to order at 9:30 yesterday morning by James A. McElwee, superintendent of the school. He congratulated the children and their older associates on the acquisition of the new quarters, and introduced Thomas C. Newton, who spoke briefly. Addresses were also made by Frank L. Middleton and A. R. Kelly.

B. Kelly. The opening services were held at 11 clock, the paster, Joseph T. Kelly, officiating. The sermon was delivered by Rev. Byron Sunderland, D.D., pastor emeritus of the First Presbyterian Church, who took his text from Psalms xlvii;2, "Beautiful for situation—the joy of the whole earth is Mount Zion—on the sides to the north of the city of the Great King."

Early History. Dr. Sunderland spoke of his coming to Washington in 1853, when there were but three Presbyterian churches in the city, and of how new conditions had brought about changes in the location of the various places of worship. "So I think you did wisely." he continued, "in breaking forth from the old environment and planting this beautiful chapel on one of the eminences of Mount Pleasant. As we look forth in the cloudless spring light of this gracious Christian Sabbath over the great city, how apt for us are these words of exclamation. Beautiful for situation, the joy of the whole earth is Mount Zion. For this, in years to come, is to be your Mount Zion. From this eminence—as David and the daughters of Judah did—you can see the site of the city and the foremost eminences around you. There is the Soldiers' Home, and Prospect Hill, and the gorgeous Capitol view—yonder the Oak Hill cemetery, where the dead are sleeping in the Silent City, with the dark cypress waving above them of how new conditions had brought about

with the dark cypress waving above them-and far away the splendid sights of Arling-ton, where the nation's heroes, side by side, lie in their dreamless slumber as the river glides below them. Formal Possession Given.

At the conclusion of the sermon the church was formally turned over to the board of trustees by the naster acting as the chairman of the building committee.

The foods we eat furnish energy Discuss Action of United States in the for the body just as burning coal makes steam for an engine.

The experiments of Prof. Frank-"That the part taken by the United States land, Ph. D., of London, show that cod-liver oil yields two and one-half Messrs. Wm. Livingston Browning, '01, and times more energy than starches or

> Scott's Emulsion is pure cod-liver oil combined with hypophosphites of lime and soda. It forms fat, gives strength, enriches the blood, invigorates the nerves, and repairs tissues.

> > 50c. and \$1.00, all druggists. SCOTT & BOWNE, Chemists, New York.

Elphonzo Youngs Co. "The store of quality."

We still have a fair supply of genuine Wisconsin "White Clover Honey," which we are selling at 15c. pound. But it is the last shipment we shall receive this season.

Elphonzo Youngs Co., Wholesale and Retail Grocers, 428 Ninth Street, bet. D and E.

AMUSEMENTS.

COLUMBIA. Sixth Week of Unabated Success. Frawley Company,

The

Popular Matinees, Thursday, Saturday-25c. and 50c. Evenings-25c., 50c., 75c. mv8-21d NATIONAL | TONIGHT

MILITARY NIGHT! The National Fencibles will attend in uniform WILTON LACKAYE Charles O'Malley, THE IRISH DRAGOON.

This is the performance that delayed the blcycle season 7 days in Chicago last week. my8-20tf KERNAN'S LYCEUM THEATER.

> MATINEE DAILY. THE Big Sensation

DOUBLE CO. 50 WHITES. 50 Next Week—BROADWAY BURLESQUERS. June 5—Benefit Mgr. EUGENE KERNAN. my8-6t,16

NEW HOUSE OF WORSHIP

George W. Babcock, chairman of the board of trustees of the church, received the keys. The paster then made a statement that it was the desire to raise \$3.000 to defray some extra expense incurred in the construction of the building and also to set aside an interest fund. This amount was promptly, subscribed by the congregation in pledges varying from \$3 to \$100.

The offertory sole was sung by Miss Thompson, the selection being "Hear Ve, Israel." The services were concluded with prayer by Rev. Dr. McKnight.

Afternoon worship was held at \$130 of clock. Rev. R. F. Bittinger, paster of the Westminster Church, presided. Addresses were made by Rev. As a S. Fiske, Rev. J. R. Verbrycke, Rev. Wallace Radeliffe, Rev. Charles B. Ramsdell, Rev. George N. Luccock and Mr. B. H. Warner. The closing prayer and benediction was by Rev. A. W. Pitzer.

Christian Endeavor services were held in

Pitzer.
Christian Endeavor services were held in Christian Endeavor services were held in the school room at 7 o'clock under direction of Mr. Walter H. Stevens, president of the society. At this meeting Mr. Ralph Wells of New York spoke on "The Work and Offices of the Holy Spirit." At the evening service at 8 o'clock the sermon was preached by the pastor, Rev. Joseph T. Kelly.

A fraternal gathering and social will be given in the chapel tomorrow evening, at which Rev. Teunis S. Hamiln, Rev. M. Ross Fishburn and Rev. Charles A. Stakely will talk. There will also be music and a social gathering, with refreshments.

"'Tis Worth a

This applies to nothing better than the glorious Spring that moves all verdure to life and is the time when all humanity should cleanse its blood and thus put into operation all the health and vigor possible. Every body naturally turns to America's Greatest Spring Medicine, Hood's Sarsaparilla. It purifies, vitalizes and enriches the blood. It never disappoints.

Stomach Troubles—"Hood's Sarsaparille band of stomach troubles and gave him a great appetite. We have great faith in Hood's Sarsaparilla." Mrs. SIMON OSBORN, 112 Ellsworth St., Warsaw, Ind.

Nervousness—with neuralgic pains, dizginess, nervousness and had feelings in my head. Five bottles of Heod's Sarsaparilla perfectly cured me." Mrs. FRED A. TURNER, Barre, Vi.

Hood's Sarsaparilla Is America's Greatest Medicine.

Hood's Pills cure liver ills; the non-irritating and only cathartic to take with Hood's Sarsaparilli

ACADEMY WEEK. Wed, and Sat. Mats., 25 and 50c.

WILLIAMS & WALKER'S OWN GIGANTIC COMPANY, Direct from Koster & Bial's, ir

Direction of HARTIG & SEAMON. A SHOW FULL OF NOVELTIES & SURPRISES. BIJOU. MATINEES—10c., 20c., 30c., NIGHTLY—15c., 25c., 35c., 50c. my8-20,tf First appearance of the Milanese Novelty Act.

Burlesque, 10 other high-class acts. ROSSINI CIRCLE,

Mrs. JENNY LIND GREEN, Organist; Dr. h MERRILL HOPKINSON, Barttons

Proceeds go to church improvement fund and Sunday school library. ADMISSION, 25c.; RESERVED SEATS, 50c.

15th St. and Ohio Ave.. NOW OPEN.

Lafayette Square Theater. THURSDAY, MAY 18, AT 8 P.M., LECTURE BY THE

SUBJECT, SHAKESPEARE'S Julius Caesar.

FASHODA VALLEY OF THE NILE. LECTURE BY

EXCURSIONS, ETC. Washington's Favorite Pleasure Resort. Now its zenith of popularity and leveliness of nature.

Beautiful Glen Sligo.

For Mt. Vernon, Alexandria and Arlington. ELECTRIC TRAINS, STATION 13½ & PA. AVE. For Alexandria and Arliagton, see schedule. For Mt. Vernon, every hour from 10 a.m. to 2 p.m., ROUND TRIP to Mt. Vernon, including Alexandria and Arlington, 60c. Alexandria only, 25cc

Arlington, Fort Myer, Columbia, Ballston, Falls Church. Cars from Aqueduct Bridge.

ap21-1m*-12 For Mount Vernon. STEAMER CHARLES MACALESTER. STEAMER CHARLES MACALINSTER.
Two Trips Daily (Sunday excepted).
Leaves 7th st. wherf 10 a.m. and 1:45 p.m.
Fare, round trip, 50 cents.
Admission to grounds and Mansion, 25 cents.
Admission to grounds and Mansion, 25 cents.
Stepping at Marshall Hall. Fare, 25 cents.
Steamer Charles Macalester, Excursions to Marshall Hall, season 1899. Special rates to organizations, churches and schools. Tel., 825. mbili-te

Norfolk & Washington Steamboat Co.

Every day in the year for Fortress Monros,
Norfolk, Newport News and all points source
by the superly, powerful steel mince atesmeric
'Newport News,' 'Norfolk' and 'Washington' on the following schedule:
Lv. Washington. 6:30 pm Lv. Portsmouth. 8:00 pm
Lv. Alexandria. 7:00 pm Lv. Portsmouth. 8:00 pm
Lv. Alexandria. 7:00 pm Lv. Norfolk. ... 5:45 pm
Ar. Ft. Monroe. 7:00 am Lv. Ft. Monroe. 6:45 pm
Ar. Norfolk. ... 8:00 am Ar. Alexandria. 6:30 am
Ar. Portsmouth. 8:15 am Ar. Washington. 7:00 am
Tickets of sale at 817 Penn. ave. B. and O.
ticket offices at 619 Penn. ave. and cor. 10th
est. and N. Y. ave., C. and O. ticket offices at
513 and 1421 Penn. ave., S. A. L. ticket offices
1434 N. Y. ave., and on board steamers.

Deor turther information apply at general
offices, 7th at. wharf, Wash, D.C. Phone 1700

122-23d JNO. CALLAHAN. General Manager.

gathering, with refreshments. Bag of Gold."

AMUSEMENTS.

MAESTRO ARRAS and SENORITA ALICE, DI-ANA, BARRY THOMPSON and ANNIE CARTER, Merrill and Newhouse, Waltz and Ardelle, Big

LUTHER MEMORIAL CHURCH.
14th and N sts. and Vermont ave.,
MAY 8, 1899.

FRIDAY, MAY 12, 1899, AT 8 P.M., MT. VERNON PLACE M E. CHUR Organ and Song Recital.

At Sanders & Stayman's, 1327 F at Mrs. H. CLAY BROWNING, Septano; Mr. PERRY B. TURPIN, Tenor; Mrs. MARGARET NOLAN MARTIN, Alto; Mr. JOHN H. DUFFY, Bass. BATTLE of GETTYSBURG

LECTURES.

Rev. D. J. Stafford, D.D.

BENEFIT OF THE LADIES OF CHARITY. Seats on sale at Box Office on and after Wed. my8-m,tu&w,3t nesday, May 10.

COL. F. F. HILDER,

Handsomely Illustrated,
TRINITY PARISH HALL,
3d st. and Indiana ave.,
MONDAY, MAY 8, 1899, 8 P.M., 25 CENTS,

Today duncing and music by Prof. Caldwell's Orchestra until 11 p.m. Amusements and refreshments. Beautiful free pienic grounds for family and social outings. Rapid transit. Free transfers on all city railways to 7th and Boundary; then take Brightwood cars.

rlington only, 20c.
WASH., ALEXANDRIA & MT. VERNON RY,